
*“Be daring, be different, be impractical,
be anything that will assert integrity of
purpose and imaginative vision against
the play-it-safers, the creatures of the
commonplace, the slaves of the ordinary.”*

– Cecil Beaton

Champagne	02
Wine	03
Compounded Concoctions	04
Gin	06
Vodka	07
Rum	08
Scotch Whisky	09
Japanese Whiskey	14
American Whiskey	15
Cognac	16
Armagnac	16
Calvados	16
Grappa	17
Tequila	17
Mezcal	18
Absinthe & Pastis	18
Cachaça & Pisco	19
Cups & Bitters	19
Vermouth	19
Revitalizing Temperance Libations	20
Soft Drinks, Juices, Mineral Water	21
Beer Collection	22
Tobacco	22
Snack 小食	24
Rice, Noodles 飯, 麵	25

Multi-vintage

N.V. Ruinart, 'R' de Ruinart, Reims

N.V. Krug, Grande Cuvée, Reims*

Multi-Vintage Blanc de Blancs

N.V. Ruinart, Reims

N.V. Delamotte, Le Mesnil Sur Oger

Vintage

2004 Moët & Chandon, Epernay

2004 Veuve Clicquot, Reims

Cuvée Prestige

2002 Dom Ruinart, Blanc de Blancs , Reims

2004 Dom Pérignon, Epernay

2000 Krug, Vintage, Reims

Rosé Multi-Vintage

N.V. Ruinart, Reims

N.V. Veuve Clicquot, Reims

N.V. Krug, Reims

Rosé Vintage

2000 Dom Pérignon, Epernay

* A minimum of two glasses is kindly requested.
For the full wine list please ask a staff member. Vintages are subject to change.

150ml Bottle

White

2010 Tamellini Soave, Italy

2011 Giant Steps Tarraford, Chardonnay, Australia

2009 Deux Montille, Montagny 1er Cru Les Coeres, France

2012 Ata Rangi, Sauvignon Blanc, New Zealand

2011 Triennes, Viognier Sainte Fleur, France

Rosé

2012 St. Andre de Figuiere, Le St. Andre, France

Red

2009 Vivens par Durfort, Vivens, France

2008 Bruno Clair, Marsannay Les Grasses-Têtes, France

2010 Domaine de Fontbonau, France

2009 Ferrara Irpinia, Aglianico, Italy

2009 Rolf Binder Hales, Shiraz, Australia

Sweet

2011 La Spinetta, Moscato d'Asti Biancospino, Italy

Fortified

N.V. Quinta do Noval Porto Late Bottled Finest Reserve, Portugal

HANKY PANKY

Originally created by Ada Coleman, Head Bartender at The Savoy from 1903 to 1926, for actor Charles Hawtrey, who sipped it and said: "By Jove! That is the real hanky-panky!" This cocktail is a variation of a sweet martini. Gin, Mancino Rosso Vermouth and the secret ingredient of a dash of Fernet Branca.

THE STRAITS SLING

A liquid lost in the mists of time. Created for The Governor of The Straits Settlements, Singapore. Gin, Kirschwasser, Benedictine, fresh lemon juice, Regan's Orange Bitters, Angostura Bitters and topped with East Imperial Soda.

5 SPICE MARGARITA

October 1941, Hugsson's Cantina in Mexico, Bartender Carlos Orozco had to make a drink for Margarita Henkel, daughter of the German Ambassador, thus, the Margarita was born. We injected a little Asian influence to ours. Cinnamon and vanilla Tequila, fennel seed, clove and grapefruit juice.

FISH HOUSE PUNCH

This very potent cocktail is believed to have first been concocted in 1732 at Philadelphia's prestigious fishing club, the State in Schuylkill, also known as the "Fish House". It was thrust into the spotlight with the illustrious pages of Jerry Thomas's book, 'The Bar-Tenders Guide' published in 1862. Mr. Duddell likes his punch made from Dark Rum, Cognac, Crème de Pêche and fresh lemon & lime juice.

THE HERBALIST MOJITO

For centuries, China has been studying herbal health benefits, we wanted to take this iconic classic and turn it into a delicious medicinal signature cocktail. Ginger, coriander, lime, mint, Rum, sugar, jasmine water and soda water.

PEARL RIVER COBBLER

As Hong Kong used to be a big pearl hunting region, we had to combine a great classic with the traditions of Guangdong. Sherry, lychee, passion fruit and Orange Vermouth.

MARTINEZ

First captured in print on the pages of the 1887 edition of Jerry Thomas's 'How to Mix Drinks', its journey up until that point is still one we glimpse through foggy hazes of history. A popular tale of its youth has Thomas, then tending bar at San Francisco's Occidental Hotel, plying Gold Rush-era travellers with something to invigorate their prospects whilst en route to their final destination Martinez, California. Our version is made with Old Tom Gin, Mancino Rosso Vermouth and Maraschino.

THE PARK AVENUE

Sipped and savoured through the 1930s and 1940s within the powerhouses and private clubs of New York. A Gin with a confident juniper backbone, pineapple juice, Antica Formula Rossi Vermouth and Orange Cachaça.

SOOTHERS

Originally listed in Albert Crockett's 'Old Waldorf Bar Days' book, strangely not the cocktail section, but rather in the 'Fancy Potations & Otherwise' department. This rich, powerful, and of perfectly proportioned aromatic leans slightly towards those mid-mornings where the chill catches you by surprise. A precise recipe that includes Cognac, Dark Rum and dry Curaçao.

HONG KONGER

Refreshing the New Yorker Cocktail, and giving it a bit local flavour. Smoked Bourbon, Plum Wine, lemon juice and sugar.

50ml

Barr Hill

Berkley Square

Broker's

Brooklyn

Cold River

Fifty Pound Gin

Ford's Gin

Hendrick's

No.3 Berry Bros. & Rudd

Oxley Dry Gin

Portobello Road

Ransom Old Tom Gin

Sipsmith

Small's Gin

St. George Botanivore Gin

St. George Dry Rye Gin

Tanqueray Export Strength

Tanqueray No. Ten

50ml

Aylesbury Duck

Barr Hill

Belvedere Pure

Belvedere Citrus

Belvedere Pink Grapefruit

Boyd & Blair

Death's Door

High West 7000`

Ketel One

Ketel One Citron

Angostura 1824 Hand Casked
Blackwell
Diplomatico Ambassador
Diplomatico Blanco
Diplomatico Reserva
Diplomatico Reserva Exclusiva
English Harbour Reserve 10yr
Gosling's Family Reserve Old Rum
Myer's
Pampero Aniversario
Plantation Barbados 20th Anniversary Extra Old
Plantation Grenada 2003
Plantation Original Dark Overproof
Rhum J.M. 1995
Ron Zacapa X.O.
Ron Zacapa Solera Gran Reserva Sistema Solera 23
St. Nicholas Abbey White
St. Nicholas Abbey 10yr
St. Nicholas Abbey 15yr

50ml

SCOTTISH HIGHLAND SINGLE MALTS

Balanced, firm, hints of peat & sea breeze salt, delving into spicy

Aberfeldy 21yr

Balblair 1991 Vintage

Glencadam 1977 34yr D.Laing's "Old & Rare" Bottling

Glenfiddich Snow Phoenix

Glengoyne 15yr

Glenmorangie Companta

Glenmorangie 19yr Margaux Cask Finish (rare bottling)

Oban Distillers Edition

Old Fettercairn 12yr 1824 Edition

Old Pulteney 1980 31yr Gordon & Macphail

Old Pulteney 21yr

SCOTTISH SPEYSIDE SINGLE MALTS

Elegant, floral, heather-honeyed notes, fragrant peatiness

Aberlour A'Bunadh

Balvenie 17yr Double Wood

Benromach 30yr

Glen Elgin 12yr

Glendronach 8yr (rare 1970's bottling)

Glenfarclas 105 Cask Strength

Glenfarclas 30yr

Glenfarclas 40yr

Glenrothes 1988 Vintage

Glenrothes John Ramsey Legacy

Knockando 1997 12yr

Macallan 18yr (rare 1984 bottling)

Macallan 18yr (rare 1985 bottling)

Macallan 18yr (rare 1986 bottling)

Macallan 25yr 'The Anniversary Malt' Bottling

Strathisla 1968 42yr Duncan Taylor Peerless Range

Singleton 18yr

50ml

SCOTTISH LOWLAND SINGLE MALTS

Contemporarily dry, reminiscent of light malty wisps

Littlemill 8yr (rare 1970's bottling)

Littlemill 1992 20yr Berry Bros. & Rudd Bottling

Littlemill 1991 21yr The Old Malt Cask

Rosebank 15yr (rare 1980's bottling)

SCOTTISH ISLANDS SINGLE MALTS

Peaty, sweet seaweed notes, play on a salty, brine character

Arran 1999 11yr D.Taylor "NC2 Collection"

Highland Park 12yr (rare 1970's bottling)

Highland Park Vahalle Series Thor 16yr

Highland Park Bicentenary Anniversary 20yr

Scapa 16yr

Talisker Distillers Edition

Tobermory 15yr

SCOTTISH ISLAY SINGLE MALTS

A synergy of salty seaweed and brine, driven by peaty smoke

Ardbeg 1991 22yr H.Laing's "Old & Rare"

Bowmore 1987 25yr Berry Bros. & Rudd Bottling

Bowmore 25yr Seagulls Ceramic Bottling

Bunnahabain 1989 23yr Berry Bros. & Rudd Bottling

Caol Ila Distillers Edition

Lagavulin 1995 Distillers Edition

Laphroaig 30yr (rare distillery bottling)

Port Ellen 1982 31yr Old Particular Bottling

SCOTTISH CAMPBELTOWN SINGLE MALTS

Wisps of smoke and peat, rich, oily, and distinctly briney

Glen Scotia 12yr (rare 1970's bottling)

Hazelburn 12yr

Longrow 18yr

Springbank 1999 13yr Duncan Taylor "Dimensions"

50ml

SCOTTISH SINGLE GRAIN WHISKY

Cambus 1987 25yr Clan Denny Bottling

Carsebridge 1965 47yr Clan Denny Bottling

Invergordon 1972 38yr Duncan Taylor Bottling

SCOTTISH BLENDED WHISKY

Blue Hanger 9th Release Berry Bros. & Rudd

Chivas Regal 18yr

Dewar's Signature

Johnnie Walker Black Label

Johnnie Walker Gold Label

Johnnie Walker Blue Label

Johnnie Walker Blue Label King George V

Johnnie Walker & Sons Odyssey

Johnnie Walker The John Walker

Chichibu Hogshead / American Oak Cask #705
Ichiro's Malt & Grain
Ichiro's Malt & Grain Black Label 50%
Ichiro's Malt Chichibu The First
Ichiro's Malt Chichibu The Peated
Ichiro's Malt Double Distilleries
Ichiro's Malt Mizunara Wood
Ichiro's Malt Wine Wood Reserve
Karuizawa Asama Single Malt
Karuizawa 1st Release Cask Strength
Karuizawa 2nd Release Cask Strength
Karuizawa 3rd Release Cask Strength
Karuizawa 4th Release Cask Strength
Karuizawa 1981 23yr Black Label #4659 Cask Strength
Karuizawa 1983 28yr #7524 Cask Strength
Karuizawa 1983 29yr Geisha #2233 Cask Strength
Karuizawa 1990 22yr Geisha #679 Cask Strength
Nikka Miyagiko 15yr
Nikka Taketsuru 21yr
Nikka Yoichi 20yr
Suntory Hibiki 21yr
The Cask of Yamazaki 1993 15yr Heavily Peated Malt

50ml

Elijah Craig 12yr

Evan Williams Extra Aged

Evan Williams Single Barrel Dist.2001 10yr

High West American Prairie Reserve

High West Campfire

High West Double Rye

High West Rendezvous Rye

High West Son of Bourye

Jack Daniel's Single Barrel

Johnny Drum Private Stock

Michter's 10yr Single Barrel

Noah's Mill Small Batch

Parker's Heritage Collection 2nd Edi. 1981 27yr

Rittenhouse Straight Rye

St. George Breaking & Entering

Sazerac Rye

Willet Pot Still Reserve

COGNAC

-

Hennessy V.S.O.P.

Hennessy X.O.

Hennessy Paradis

Hennessy Paradis Imperial

Martell X.O.

Rémy Martin 1898 Coupe Fine Champagne X.O.

Rémy Martin X.O.

ARMAGNAC

-

Château Larressingle 1972 41yr

Château Laubade Extra Old

CALVADOS

-

Christian Drouin Pays d'Auge Hors D'Age

Christian Drouin Pays d'Auge Reserve des Fiefs

50ml

GRAPPA

-

Avignonesi Grappa da Vinacce di Vino Santo Vint. 1998

Jacopo Poli “Morbida”

Jacopo Poli “Lamponi”

TEQUILA

-

ArteNom 1146 Anejo

Cabeza

Cimarron Reposado

Don Julio Anejo

Don Julio Blanco

Don Julio Reposado

Gran Patron Burdeos

Patron Anejo

Patron Café XO

Patron Reposado

MEZCAL

-

Del Maguey Minero Santa Catarina Minas

Del Maguey Minero Tobala

Del Maguey Pechuga

Los Danzantes Anejo

Los Danzantes Joven

Los Danzantes Reposado

Mazcales de Leyenda Durango

Mazcales de Leyenda Oaxaca

Peloton de la Muerte

ABSINTHE & PASTIS

-

Henri Bardouin Pastis

Pernod, Ricard

St. George Absinthe Verte

-
- CACHAÇA & PISCO
 - CUPS & BITTERS
 - VERMOUTHS

50ml

CACHAÇA & PISCO

-
Abelha Organic Gold (Cachaça)

La Diablada (Pisco)

CUPS & BITTERS

-
Aperol, Campari

Fernet Branca, Branca Menta

Pimm's No.1

VERMOUTH

-
Carpano Antica Formula

Carpano Punt E Mes

Mancino Bianco Ambrato

Mancino Rosso Amaranto Barricato

Mancino Rosso

Mancino Secco

Our Rejuvenating & Revitalising Temperance Libations are our salute to the great herbalists throughout the centuries and the discoveries that inspired them.

Our recipes have been painstakingly poured over to achieve a perfect harmony of tantalizingly tempting flavours and the highest nutritional value possible.

Crafted by hand early every morning from only the freshest ingredients, responsibly sourced and using methods that give an unparalleled fine and silky liquid that contains the maximum levels of phytochemicals, antioxidants, vitamins, and minerals.

Individually handcrafted fresh fruit juices
Orange, Apple, Carrot, Mango, Pink Grapefruit,
or Watermelon (Ask a staff member for your own blend)

SOFT DRINKS, JUICES, MINERAL WATER

-

East Imperial & Fever Tree Mixers

Eager Cranberry, Pineapple, Tomato Juices

Waiwera Still & Sparkling Mineral Water (500ml)

Waiwera Still & Sparkling Mineral Water (1 litre)

A very special selection from Breweries Brasserie de la Pigeonelle, Loire Valley, in France and Baird Beer, Numazu, in Japan. Both of which whom hold a passion to create flavours that lead to beers of immense character and mystery!

BIERE DU CHAMEAU – CERTIFIED ORGANIC (330ml)

A light and fresh beer, pure wheat malt. Cloudy, extremely pale yellow, vibrant bubbles. Wheaty and slightly fruity.

LOIRETTE 7.5 – CERTIFIED ORGANIC (330ml)

Amber beer, pure barley malt. Aromas of fruitiness, spicy Belgian yeast, citrus, and malt. Balanced sweet bitterness.

NUMAZU LAGER – SMALL BATCH (360ml)

Floor-malted barley and mix of world hops yield a fantastically round yet snappy liquid. Fresh and full of life. This is a true throw-back Lager.

TEIKOKU I.P.A. – SMALL BATCH (360ml)

An intricately nuanced India Pale Ale in the True English tradition. Its hallmark hoppiness is earthy, floral, with a perfectly balanced rich biscuity malt character.

BOLIVAR

-

Royal Coronas Robustos, Medium Strength

Belicosos Finos Campanas, Medium Strength

COHIBA

-

Siglo VI Canonazo, Mild Strength

BHK 52 Laguito No.4, Medium Strength

BHK 56 Laguito No.6, Medium Strength

LA FLOR DE CANO

-

Grandiosos Robusto, Medium Strength

MONTECRISTO

-

Montecristo No.2 Piramides, Full Strength

Montecristo No.4 Marevas, Mild Strength

PARTAGAS

-

Serie P No.2 Piramides, Full Strength

TRINIDAD

-

Reyes Reyes, Mild Strength

點心拼盤 (四款)

Dim Sum Combination (4 kinds)

點心拼盤 (五款)

Dim Sum Combination (5 kinds)

芝麻雜菜沙律

Mixed Salad with Sesame Sauce

蜜汁燒叉燒

Barbecued Pork with Honey

吉列明蝦球

Prawn Cutlet with Sweet and Sour Sauce

椒鹽百花吊片

Deep-fried Squid, Minced Shrimp in Chilli Garlic

蜜椒燒脆鱔

Crispy Eel with Sweet Chili

海蜇拼分蹄

Marinated Pork Knuckle with Jelly Fish

醉香雞中翼

Marinated Chicken Wing in Huadiao Wine

滷水豬腳仔

Marinated Pig Leg

脆皮煙鴨胸

Crispy Smoked Duck Breast

蜜燒豬頸肉

Roasted Pork Neck

素菜春卷

Vegetarian Spring Roll

原隻鮮鮑炆麵

Braised Noodles, Whole Fresh Abalone

鴻圖湯麵

E-Fu Noodles with Crab Coral in Soup

鮮蝦雲吞麵

Soup Noodles with Shrimp Wonton

乾炒牛肉河粉

Fried Rice Noodles with Beef

星洲炒米粉

Fried Vermicelli with Barbecued Pork in Curry

龍鬚豉油皇炒麵

Fried Noodles with Shredded Squid

金菇火鴨炆伊麵

Braised E-Fu Noodles with Roasted Duck and Enoki Mushroom

金華鮮蝦炒飯

Fried Rice with Shrimp and Yunnan Ham

鮮露帶子炒飯

Fried Rice with Scallop and Asparagus

瑤柱雞球燴飯

Braised Fried Rice with Chicken and Conpoy

西施龍蝦燴飯

Braised Fried Rice with Lobster and Egg White

效外油菜

Seasonal Vegetable

